
1

1

Reading Comprehension:

Strategies for
Teachers and
Students

2

 Anita L. Archer, Ph.D
Educational Consultant

archerteach@aol.com

3

Foundation - Engagement of all
 Students

Variety of responses

 Say answer - As a group (choral responses)
 Say answer - To a partner
 Say answer - To a partner then individual
 Say answer - To cooperative team
 Say answer - As an individual

4

Foundation - Engagement of all
 Students

Variety of responses

 Write answers - Write on paper, post-its,
journals

 Write answers - Response slates
 Display response cards
 Act it out
 Utilize “appropriate” hand signals

2

5

Reading Comprehension:

Before Reading Strategies

6

Preview - Before Reading
Strategies

• Teach the pronunciation of difficult to read words.

• Teach the meaning of critical, unknown
 vocabulary words.

• Teach or activate any necessary background
 knowledge.

• Preview the text.

7

Before Reading - Pronunciation of
Difficult Words

Competent Readers:
 Can pronounce the difficult words in the

text both accurately and quickly.

– As a result, the student can focus all cognitive
energy on comprehension.

– Accurate pronunciation of words also supports
vocabulary acquisition and use of words in
discussions/writing.

8

Before Reading - Pronunciation of
Difficult Words

The teacher:
– Determines difficult to pronounce words.
– Tells students the pronunciation of the entire word.

 OR
– Guides students in reading the decodable chunks of the word.

• Loop-Loop-Loop: Segments the word into decodable chunks making
sure that the prefixes and suffixes are separate chunks. Looping under
each chunk, guides students in reading words.

OR

• Rewards Strategy: Uses the REWARDS strategy for reading long
words.

– Incorporates instruction on pronunciation of words with vocabulary
instruction.

3

9

Before Reading - Pronunciation of
Difficult Words

REWARDS - Overt Strategy
1. Circle the prefixes.
2. Circle the suffixes.
3. Underline the vowels.
4. Say the parts of the word.
5. Say the whole word.
6. Make it a real word.

10

Before Reading - Pronunciation of
Difficult Words

REWARDS - Covert Strategy
1. Look for prefixes, suffixes, and vowels.
2. Say the parts of the word.
3. Say the whole word.
4. Make it a real word.

REWARDS: Multisyllabic Word Reading Strategies published by Sopris West.

11

Before Reading - Vocabulary

Competent Readers

 Understand critical vocabulary terms
found in the text.

 Can use word-learning strategies to
determine the meaning of unknown
words.

12

Before Reading - Vocabulary

The teacher:
 Determines critical vocabulary necessary for

passage comprehension.

 Provides systematic, engaging instruction on
selected words.

 Reinforces use of word-learning strategies.

 Has students maintain a record/log of critical
vocabulary.

4

13

Before Reading - Vocabulary

Selection of Words

 Select a limited number of words for robust,
explicit vocabulary instruction.

 Three to ten words per story or section in a
chapter would be appropriate.

 Briefly tell students the meaning of other
words that are needed for comprehension.

14

Before Reading - Vocabulary

 Select words that are unknown.

 Select words that are critical to passage
understanding.

 Select words that students are likely to encounter or
use in the future. (Stahl, 1986)

– Focus on Tier Two words (Beck & McKeown, 2003)

– “Academic Vocabulary”

 Select difficult words that need interpretation.

15

Before Reading - Vocabulary

 Tier One - Basic words
– chair, bed, happy, house, car, purse

 Tier Two - Words in general use, but not common
– analyze, facilitate, absurd, fortunate, observation, accountant, dignity,

convenient, laboriously

(Academic Vocabulary)

 Tier Three - Rare words limited to a specific domain
– tundra, totalitarian, cellular respiration, genre, foreshadowing, monoculture

farming, judicial review

(Background Knowledge Vocabulary)

16

Before Reading - Vocabulary

 In content area classes, add “Academic
Vocabulary” to content area words.
(Example: Holt World History: The Human Journey, Chapter 13, Section 2)

– Suggested words - feudalism, fief, vassal,
primogeniture, manorialism, serfs, chivalry

– Added “Academic Vocabulary” - maintain,
maintenance; inherit, inheritance; analyze,
analyzing, analysis

5

17

Before Reading - Vocabulary

 In content area classes, add “Academic
Vocabulary” to content area words.
(Example: Prentice Hall, Science Explorer: Earth’s Changing Surface Chapter 3, Section 2)

– Suggested words - runoff, rills, gully, stream, river,
drainage basin, divide, flood plain,
tributary,meander, oxbow lake, alluvial fan, delta,
ground water, stalactite, stalagmite

– Added “Academic Vocabulary” - process, feature,
factor

18

 Before Reading - Vocabulary
Select 8 words for robust explicit instruction.

Instigate*

meretricious*

cascade*

chaste*

ravages*

discreet*

Reading Level: Eighth Grade Passage: The Gift of the Magi
Series: Prentice Hall Words: *Selected for instruction in manual.

 ^Defined in text.

prudenceparsimony^

modestimputation^

conceptionConey Island

duplicateQueen of Sheba^

ecstaticmendicancy
squad^

laboriouslyflat^ (apartment)

19

Before Reading - Vocabulary

 Dictionary Definition
– compulsory - (1) Employing compulsion; coercive. (2)

Required by law or other rule.

 Student-Friendly Explanation
– Uses known words.
– Is easy to understand.

– When something is required, you must do it, it is
compulsory.

20

Before Reading - Vocabulary

 Use a dictionary designed for English
language learners for better definitions.

 Example - conglomeration
– First dictionary: The act of conglomerating.

– Second dictionary: The act or process of
conglomerating; an accumulation of
miscellaneous things.

– Cambridge Advanced Learner’s Dictionary: a large
group or mass of different things all gathered
together in an untidy or unusual way

6

21

On-line Dictionaries with
Student-friendly Explanations
Longman’s
http://www.ldoceonline.com
(Longman’s Dictionary of Contemporary English Online)

Heinle’s
http://www.nhd.heile.com/home.aspx
(Heinle’s Newbury Dictionary for American English)

Merriam Webster’s
http://www.learnersdictionary.com

22

Before Reading - Vocabulary

Step 1. Introduce the word.
a) Write the word on the board or overhead.
b) Read the word and have the students repeat the word.

If the word is difficult to pronounce or unfamiliar have the
students repeat the word a number of times.

Introduce the word with me.

This word is authority. What word? authority

23

Before Reading - Vocabulary

Step 2. Introduce meaning of word.
Option # 1. Present a student-friendly explanation.

a) Tell students the explanation. OR
b) Have them read the explanation with you.

Present the definition with me.

When you have authority, you have the power to tell
other people what they must do. So, if you have the
power to tell other people what they must do, you have
______________? authority

24

Before Reading - Vocabulary

Step 2. Introduce meaning of word.
Option # 2. Have students locate the definition in the glossary

 or text.
a) Have them locate the word in the glossary or text.
b) Have them break the definition into the critical attributes.

Glossary Entry: Industrial Revolution Social and economic changes
in Great Britain, Europe, and the United States that began around
1750 and resulted from making products in factories

Industrial Revolution
o Social & economic changes
o Great Britain, Europe, US
o Began around 1750
o Resulted from making products in factories

7

25

Before Reading - Vocabulary

Step 2. Introduce meaning of word.
Option # 3. Introduce the word using the morphographs in
the word.

autobiography
auto = self
bio = life
graph = letters, words, or pictures

hydroelectricity
hydro = water

telescope
tele = distant
scope = look at

26

Before Reading - Vocabulary

Step 3. Illustrate the word with examples.
a) Concrete examples.
b) Visual examples. (Google Images; www.taggalaxy.com)
c) Verbal examples.

(Also discuss when the term might be used and who might use the
term.)

Present the examples with me.

A police officer can pull over a speeding car. The police officer has
the _____________________. authority

Congress can make laws. Congress has the_________________.authority

In the middle ages, the kings and nobles ruled the peasants. The kings and nobles
had _________________. authority

27

Before Reading - Vocabulary

Step 4. Check students’ understanding.
Option #1. Ask deep processing questions.

Check students’ understanding with me.

What are some different ways that authority may be gained?

28

Before Reading - Vocabulary

Step 4. Check students’understanding.
Option #2. Have students discern
between examples and non-examples.
Check students’ understanding with me.

Who has the authority to change the school schedule, the principal or the
students? The principal

Who has the authority to set wages on a job, the employees or the boss?
The boss

Who had authority to regulate the use of land in the Middle Ages, the serfs
or the king? The king

8

29

Before Reading - Vocabulary

Step 4. Check students’ understanding.
Option #3. Have students generate their own

examples.

Check students’ understanding with me.

Make a t chart. Label the first column, authority. In the first column,
list who has authority and in the second column, who that person
would have authority over. For example, boss and employees.
Principal and students. King and serfs.

30

Before Reading - Vocabulary

 Have students maintain a vocabulary log. (See examples.)

 The log can be used for:

 Scheduled vocabulary reviews with the class.
 Study with a partner or a team.
 Self-study of vocabulary.
 Reference when writing about the topic.

31

Before Reading - Background
Knowledge

Competent Readers

 Bring a wealth of background knowledge to
passage reading promoting passage
comprehension and allowing connections
between the text, past experiences, and
previously acquired knowledge.

32

Before Reading - Background
Knowledge

The teacher:
 Determines background knowledge needed for full

understanding of the passage.

 Directly teaches critical background knowledge by:
Narrative
– Reading the back cover of the book.
– Presenting necessary information on the setting (time and place) of

the narrative.

9

33

Before Reading - Background
Knowledge

Expository
– Reading other text that provides background knowledge.
– Frontloading information before reading.

• Providing explicit instruction on necessary background knowledge.
• Creating and presenting a PowerPoint with visuals to convey

background knowledge.

Remember - Even a thin slice of background knowledge improves
reading comprehension.

34

Before Reading - Background
Knowledge

The teacher activates students’ background knowledge by:

1. Asking questions designed to activate knowledge.

2. Utilizing an anticipation guide.

3. Utilizing KWL (What do you know? What do you want to learn?
What did you learn?)

 (Note: Frontload before using KWL.)

4. Having students brainstorm topics that might be covered in the
text using Think, Pair, Share.

35

Before Reading - Background
Knowledge

(Olson & Gee, 1991)

L
What I learned

W
What want to find out

K
What I know

36

Before Reading - Background
Knowledge

What know I learned:

What I think I’ll learn:

What I think I know:

What I know I know:

Directed Reading/Thinking Activity (Stauffer, 1969)

10

37

Before Reading - Background
Knowledge

Cooperative KWL.

What others know or think they know:

What I know or think I know:

38

Before Reading - Previewing

Competent Readers
 Preview the selection attending to the introduction,

headings, subheadings, graphics, summary, and
questions.

As the student previews, he/she discovers:
– the topics to be covered,
– the information that will be emphasized, and
– how the material is organized.
– In addition, background knowledge is activated.

39

Before Reading - Previewing

The Teacher:
 Guides students in previewing the chapter and

formulating a topical outline using the text structure:
title, introduction, headings, subheadings, questions.

 Guides students in previewing the text by examining
the visual representations and graphics in the
selection.

 Has students preview the selection independently,
with his/her partner, or team members.

40

Before Reading - Previewing

Warm-Up
Before you read a chapter or a section of a chapter in your science, social studies, or health
book, Warm-up. Get an idea of the chapter’s content by previewing
these parts.

BEGINNING
– Title
– Introduction
MIDDLE
– Headings
– Subheadings
END
– Summary
– Questions Curriculum Associates, Skills for School Success

11

41

Reading Comprehension:

During Reading Strategies

42

Preview - During Reading
Strategies

 Utilize passage reading procedures that provide
adequate reading practice.

 Ask appropriate questions during passage reading.

 Have students generate questions.

 Teach text structure strategies that can be applied to
passage reading.

43

During Reading

Competent Readers

 Actively read the text material constantly
monitoring comprehension, adjusting reading
rate, and connecting information to other
experiences and knowledge.

 As the student reads, he/she utilizes
strategies to support comprehension and
recall.

44

During Reading - Passage Reading
Procedures

The teacher:

 Guides students in passage reading using
– augmented silent reading,
– choral reading,
– cloze reading,
– and/or partner reading.

12

45

During Reading - Passage Reading
Procedures

 Silent Reading
– Pose pre reading question.
– Tell students to read a certain amount.
– Ask them to reread material if they finish early.
– Monitor students’ reading. Have individuals whisper-read to you.
– Pose post reading question.

46

 During Reading - Passage Reading
Procedures

 Choral Reading
– Read selection with your students.

– Read at a moderate rate

– Tell your students, “Keep your voice with mine.”

47

During Reading - Passage Reading
Procedures

 Cloze Reading
– Read selection.

– Pause on “meaningful” words.

– Have students read the deleted words.

(Excellent practice for reading initial part of a chapter or when you
need to read something quickly.)

48

 During Reading - Passage Reading
Procedures

 Partner Reading
– Assign each student a partner.

– Reader whisper-reads to partner. Students alternate by sentence,
paragraph, page, or time period.

– Coach corrects errors.
Ask - Can you figure out this word?
Tell - This word is _____. What word?

 Reread the sentence.

Alternatives to support lowest reader
– Lowest readers placed on a triad.

– Reader says ME (I will read.) or WE (Let’s read together).

– First reader (better reader) reads material. Second reader reads the SAME
material.

– Students read the material together.

13

49

 During Reading - Passage Reading
Procedures

 Read - Pause - Question

– Partner #1 reads. Partner #2 asks questions. Students
alternate as reader and listener.

 Read - Pause - Record

– Partner reads. Both students record notes or entries
on graphic organizer.

 Read - Pause - Retell

– Partner reads and retells content.

50

During Reading - Teacher Generated
Questions

Why might you have students read a segment of text and then ask
questions about the content?

51

During Reading - Teacher Generated
Questions

The Teacher:
 Divides the material into appropriate segments.

 Develops questions on the content, focusing on the
most important understanding that students should
construct.

OR
 Asks questions provided by the curriculum material.

52

During Reading - Teacher Generated
Questions

Memory Questions (who, what, when, where)

Convergent Thinking Questions (why, how, in
what ways)

Divergent Thinking Questions (imagine,
suppose, predict, if/then)

Evaluative Thinking Questions (defend, judge,
justify, what do you think) (Ciardiello, 1998)

14

53

During Reading - Teacher Generated
Questions

Procedure for asking students questions
on text material.

1. Have students read a segment of the text.
2. Ask the question and give thinking time.
3. Have students share their answers with their

partners.
4. Call on a student to answer the question.
5. Discuss the answer with the class.

54

During Reading - Teacher Generated
Questions

Discussion Skills

Students are taught to:
1. Take a position.
2. Express their opinions.
3. Express personal reactions.
4. Connect comments to those of others.
5. Consider counterarguments

55

During Reading - Teacher Generated
Questions

If the question is a difficult, higher order
question, scaffold (support) the students’
performance by:

 Asking lower order (literal) questions first to
establish a foundation on which higher order
responses can be based.

56

During Reading - Teacher Generated
Questions

Question to be asked:

6. Who do you think benefited the most from the system of feudalism, the
lord (the higher noble) or the vassal (the lower noble)? Why?

Scaffolding Questions:

How did the lords (the higher nobles) benefit from feudalism?

How did the vassals (the lower nobles) benefit from feudalism?

15

57

During Reading - Teacher Generated
Questions

Question to be asked:

8. Why did the author suggest that the standard of living between the
very rich and the very poor was not as great as the difference is
today?

Scaffolding Questions:

58

During Reading - Teacher Generated
Questions

The teacher could also scaffold student success
by:

 Asking more frequent questions when working with
students having comprehension challenges.

 Posing a pre-reading question and post-reading
question on a paragraph or section.

 Asking students to read the material more than
one time, posing higher level questions for
subsequent readings.

59

During Reading - Teacher Generated
Questions

Teacher generated questions can also be used
within a partner activity.
1. Develop questions on the each section of an expository chapter or

on a number of pages of a short story or chapter in a novel.

2. Have students work with their partner. A routine such as the
following can be used.
a. Partners read the questions on the first segment.
b. Partner #1 reads. Partner #2 follows along and corrects
any errors.
c. Partner #2 asks questions. Partner #1 answers.
(Optional: Students can write down answer to question.)

3. Partners reverse role for next segment.

60

During Reading - Student Generated
Questions

Student-Generated Questions based on Headings and Subheadings

Class Option:
1. Class reads the heading/subheading.
2. Students verbally generate questions with their partner.
3. Students suggest questions based on the heading or subheading.
4. Teacher records questions on board/overhead/smartboard.
5. Class reads section of text (silent reading, partner reading, choral reading, cloze

reading).
6. Teacher and students discuss answers to the student generated questions.

Partner Option:
1. Partners read the heading/subheading.
2. The partners write down one to three questions.
3. Partner #1 reads section and Partner #2 follows along.
4. Partners answer their questions in writing or verbally.
5. Partners reverse reading roles.

16

61

During Reading - Student Generated
Questions

The Teacher:
 Has students generate questions on the

material after reading a segment of text.

 Questions are then used:

– As focus of team or class discussion.
– As a vehicle for self study or partner study.
– Within a game format with teams.
– As possible test items.

62

During Reading - Comprehension
Monitoring

Monitor how well you understand what you are
reading.
– Does this make sense?

If it doesn’t make sense, use a fix-up strategy
– Reread.
– Look back.
– Read ahead.
– Restate in your own words.
– Connect to what you already know.

63

During Reading - Expository
Strategies

The Teacher:
 Teaches students strategies that can be used

during reading of expository materials.
• Verbal rehearsal
• Note-taking
• Mapping.

 Expository strategies are based on the
pattern found in factual paragraphs: topic
and critical details.

64

During Reading - Expository
Strategies

Paragraph Shrinking

1. Name the who or what.
(The main person, animal, or thing.)

2. Tell the most important thing about the who or what.

3. Say the main idea in 10 words or less.

(Optional: Record your main idea sentence.)

 (From the PALS program by Fuchs, Mathes, and Fuchs)

17

65

Strategy Instruction

Model I do it.

Prompt We do it.

Check You do it.
66

67

During Reading - Narrative
Strategies

The Teacher:
 Teaches students strategies that can be used during reading of

narrative passages.
 The elements in narrative passages:

– Title
– Setting

68

During Reading - Narrative
Strategies

Uses of narrative elements (story grammar).

1. Students can be given a story grammar reference sheet to
use in discussions.

2. Teachers can ask story grammar questions during
passage reading.

3. Students can generate story grammar questions.
4. Students can complete a story grammar graphic organizer

on short story. This can be done with the entire class, with
a cooperative team, with a partner, or independently.

18

69

Reading Comprehension:

After Reading Strategies

70

Preview - After Reading
Strategies

 Have students complete or generate graphic organizers that
summarize critical information.

 Lead students in a discussion of the text material.

 Have students complete assignments that promote review,
rehearsal, and/or reflection.

Teach students strategies for completing the assignments.

 Have students write a summary of the passage content.

71

After Reading - Graphic Organizers

Competent Readers:
 Organize the critical information using a graphic

organizer so that they can see the relationships
between critical information and concepts.

 Create visual representations of critical passage
content.

 Use these graphic organizers for self-study, partner
study, and summary writing.

72

After Reading - Graphic Organizers

The teacher:
 Provides students with a graphic organizer

that reflects the structure of the text material
– Central Idea
– Hierarchy
– Compare/Contrast
– Sequence of Events
– Cause/Effect
– Problem/Solution

19

73

After Reading - Graphic Organizers

 After completing the graphic organizer,
students:
– Teach the content on the graphic organizer to their partners.

– Use the graphic organizer as a support during class
discussions.

– Write a summary of the content based on the graphic
organizer.

74

After Reading - Complete
Assignments

Competent students:
Strategically complete assignments that
accompany passage reading such as:
– answering questions
– studying for exams
– taking exams

75

After Reading - Complete
Assignments

The Teacher:
 Introduces strategies for completing

assignments including:
– answering questions
– studying for exams
– taking exams

 Guides students in strategy use.

76

The Teacher:

 Has students retell the passage content using their
notes or graphic organizer.

 Teaches students how to write a summary using a a
writing frame or a writing strategy.

 Has students formulate and share passage
summaries.

After Reading - Summarize Passage

20

77

Conclusions

While all teachers are not teachers of
reading, all teachers must scaffold
students’ reading comprehension.

78

